City of Hickory Landscape Ordinance And Tree Preservation Handbook #### **OVERVIEW** The City of Hickory's Landscape Ordinance and Tree Preservation Handbook was created to provide a tool for developers, contractors, and designers to use when planning construction on a site. This booklet contains guidelines for tree preservation during construction and landscape requirements for buffers and parking areas. Updated lists of recommended trees and shrubs are also included. By combining the landscape section from the City of Hickory's Manual of Practice and the requirements of the Land Development Code, this handbook contains the pertinent information needed to comply with regulations in the City of Hickory. Our hope with this handbook is to encourage development which preserves and protects the existing tree canopy on a site and throughout the City of Hickory. For further information about tree preservation in the City of Hickory please contact Tammy Teague, City Arborist at 828.323.7585. For information about landscape requirements, please contact the Planning and Zoning Department at 828.323.7422. This handbook was funded by a grant from the North Carolina Division of Forest Resources and the USDA Forest Service through the Urban and Community Forestry Grant Program. ## **Landscape Ordinance and Tree Preservation Guidelines** #### **Purpose and Applicability** #### **Landscape and Tree Preservation Requirements** - a. Landscape Plan Required - b. Sample Landscape Plan - c. Tree Preservation #### **Landscape Buffer Requirements** - a. Perimeter Landscape Buffer Requirements - b. Landscape Buffer Details - c. Other Required Screening #### **Landscape Requirements for Parking Areas** - a. Requirements - b. Perimeter Parking Area Buffers - c. Interior Parking Area Requirements New Parking Areas - d. Interior Parking Area Requirements Existing Parking Areas - e. Landscape Medians for Large Parking Lots Detail - f. Alternative Methods of Compliance - g. Bio-Retention Detail #### **Plant Specifications and Maintenance** - a. Plant Specifications - b. Right Tree Right Place - c. Tree and Shrub Lists of Recommended Species - d. Species Not Recommended For Planting - e. Maintenance and Pruning - f. Tree and Shrub Planting Detail #### **Miscellaneous** - a. Performance Guarantees - b. Trees on Public Property - c. Tree Board - d. US 321 Buffer Detail - e. Definitions - f. Sources of Information #### 10.11.1 Purpose The provisions of this section are intended to: - (a) protect and enhance the visual appearance and natural beauty of the City of Hickory and its' ETJ by encouraging the preservation of existing trees and requiring the planting of new trees and vegetation; - (b) protect property values by providing a transition between dissimilar land uses and/or zoning districts and minimizing the impacts of development on the community; and - (c) provide ecological benefits including: reduced stormwater runoff, decreased erosion, improved water quality, air quality benefits, creation of shade for cooling, and the protection of wildlife habitat. #### 10.11.2 Applicability - (a) Landscape requirements involve the provision of plant materials and other screening and buffering techniques in the following situations: - (1) Along the perimeter of dissimilar land uses, - (2) Around open storage and mechanical equipment, and - (3) Inside and along the perimeter of parking areas. - (b) Landscape requirements shall apply to the following activities: - (1) All new development, except as exempted in Paragraph (c) below. - (2) All expansions or changes in use which result in an increase of more than twenty-five (25%) percent of existing floor and/or parking area shall be brought into full compliance for the entire project. - (3) All renovations to a principle structure where the total value of the renovations exceeds fifty (50%) percent of the buildings' value according to County tax records. The total cost of repairs shall be determined by the value of construction measured by all building permits issued within any period of eighteen (18) consecutive months. The full property shall be brought up to current standards. - (c) Landscape requirements shall not apply to the following development: - (1) Single-family and two-family residences on single lots, and - (2) Parking provided underground or within structures. - (d) Additional landscape requirements may be required for projects within certain neighborhood overlay zones and NC zoning districts. Refer to those sections of the Land Development Code for further requirements. Landscape and Tree Preservation Requirements ## Landscape Plan Required #### 10.11.3 Landscape Plan Required The landscape plan shall be drawn to scale, contain a north arrow, and include the following: - (a) Location of existing and proposed buildings, all driveway and parking lots, walkways and public sidewalks, and connections to existing street or adjacent lots. - (b) Location, type, size, and quantity of existing plant materials to be preserved and location of tree protection fencing (if applicable). - (c) Location of all existing and proposed overhead and underground utilities. - (d) Zoning designation and use of all adjacent properties. - (e) Location and description of all landscape improvements, including all perimeter landscape areas and perimeter and interior parking lot landscaping. - (f) Table of all plants used with botanical and common name, quantity and size of all proposed landscape material. - (g) Location of all other landscape improvements, including berms, walls, fences, courtyards, lights, and paved areas. - (h) Required open space, and all streams, wetlands, and associated setback buffers. Landscape and Tree Preservation Plan Example—foldout ## Tree Preservation #### 10.11.4 Tree Preservation - (a) The preservation of existing trees on a site can improve the aesthetic quality of the site, improve property values, provide environmental benefits, and mitigate the impacts of development. Existing vegetation shall be preserved whenever feasible and must be preserved in certain circumstances as outlined below. - (b) Where a natural perimeter buffer exists, it is to remain undisturbed, except for the removal of dead wood and invasive vines and plants. No limbing up is allowed and understory shall not be removed. The Planning Director may require the retention of other existing mature vegetation on a site wherever such vegetation contributes to required screening and buffering or for the preservation of significant trees. - (c) Existing trees and wooded areas may be counted toward buffer and screening and parking area landscape requirements. Existing trees may be counted for fulfilling parking area requirements only if they are located within one hundred (100) feet of the parking area. Existing trees shall be credited at the following rate according to the diameter measured at four and a half (4.5) feet above the ground: 6" to 12" = 2 trees 13" to 18" = 3 trees 19" to 24" = 4 trees 25"+ = 5 trees - (d) When using existing trees, they must be protected and undisturbed during the entire construction process using, at a minimum, the techniques proved in the City of Hickory Manual of Practice and as may be required by the City Arborist. Applicants shall seek the assistance of a professional urban forester or landscape architect to properly preserve existing trees for credit. If protective measures are not used during construction, existing vegetation cannot be counted toward landscape requirements. - (e) For all trees required by this Land Development Code, tree topping is prohibited. See Section 10.11.10 of the Land Development Code and the Manual of Practice for more information about tree topping and proper tree pruning. # Steps for Tree Preservation During Development Existing trees, on a development site, should be regarded as a resource that will enhance the monetary as well as aesthetic value of the finished project. Large and small trees can be preserved on a site when an effort is made to ensure protection of the proper amount of space needed for the tree to survive. All parties involved in the project should be aware that the trees are to remain and that certain activities are not permitted within a certain area around the tree. The following steps must be taken when preserving trees and on a construction site: **STEP 1: Inventory Existing Trees.** By completing an inventory of trees on the site showing condition, size, location and species, determinations can then be made whether or not the trees can be preserved. During the inventory process, keep the following in mind: - Move smaller caliper trees to another area on the site where they will not be subjected to construction activity. If young trees are to be kept on site, be sure enough area is maintained for future growth. - Trees with defects, decay, and extensive dieback in the crown or other problems should be removed. They most likely will not survive the damage from construction activity. - Trees that are in the way of utility lines, proposed building, or any grading or drainage changes that would damage a large area of the root system should also be considered for removal. - Trees growing in stands or groups should be preserved together if possible. The root systems of these trees have intertwined through their development and should not be disturbed. # Steps for Tree Preservation During Development STEP 2: Determine the amount of space needed for the tree protection area. This is done by calculating the critical root zone of individual and groups of trees. A measurement of the trunk should be taken at diameter breast height (DBH) or 4.5 feet above the ground. Then measuring outwards from the trunk 1.25 feet for every inch of trunk diameter, the resulting area is the critical root zone. For example, a 20-inch diameter tree would require a 30-foot area of protection around the tree for the critical root zone. This is a minimum area of
protection and a larger area is preferred. A minimum of 6 feet must be protected around trees regardless of diameter. ## **Determining Critical Root Zone** Full Root Zone Extends out 2 to 3 times beyond the Critical Root Zone — ## Page 7 # Steps for Tree Preservation During Development STEP 3: Create a site plan showing all existing trees to be preserved, site features, property lines, utility lines, ROW, proposed building and grading and drainage. See Section 10.11.3 for full plan requirements. ## Example Site Plan # Steps for Tree Preservation During Development #### Step 4: Fencing must be placed around the tree to protect the Critical Root Zone. - Fencing must be composed of metal that is four to six feet in height examples include hog wire and chain link. Fencing must be secured to the ground with metal posts. Flags may be placed on fencing to ensure visibility. - Signs must then be placed noting that this is a **tree protection area** and any entry, storage, parking, cleaning of equipment, or any other construction activity is not permitted within the fencing. - · Any damage to fencing must be immediately repaired or replaced. - If groups of trees are to be protected, fencing and signs must be placed around the perimeter of the group. This tree protection area is calculated by measuring the DBH of the outermost trees and extending our 1.5 feet per inch of diameter of trees located on the edge of the stand. - When saving a group or cluster of trees maintain the natural undergrowth and avoid excessive pruning. - Any trees which are dead or decayed within the group, that need removal, should be done by hand with minimal disturbance to the root zone. No heavy equipment shall be used to clean underbrush out of the area. - Communication between all parties involved is essential in preserving trees. Penalties may be enacted to ensure the tree protection area remains undisturbed. #### Tree Protection Detail ### Page 9 # Tree Species Resistant To Construction Damage Resistant Ash - Green Bald Cypress Bayberry Birch - River Black Gum Eastern Red Cedar Elm Cypress False Cypress Ginkgo Hackberry Holly Kentucky Coffee Tree Locust Maple - Red Oaks - Swamp, Overcup, Bur, Water, Shumard, Nuttall, Northern Red Pawpaw Persimmon Pines - Loblolly, Longleaf, Slash Sassafras Serviceberry Willow Moderate Ash - White Carolina Silverbell Catalpa Crabapple Deodar Cedar Dogwood Fringetree Hawthorn Hickory Hophornbeam Magnolia Oak - Chestnut, Post, Black White, Southern Red, Pin Willow Pine - Shortleaf Redbud Spruce Sweetgum Sycamore Willow Susceptible Basswood (Tilia) Birch - Paper Beech Black Cherry Black Walnut Hemlock Katsura Maple - Silver, Sugar Sourwood Yellow Poplar Yellowwood ## Trenching and Tunneling Whenever soil is disturbed, nearby trees can show reduced growth rates, dieback, dead branches, general reduction of vigor, loss of health, invasion by insects, infection from disease and even death. Roots provide mechanical support for the tree and are the part that absorbs water and nutrients from the soil. Roots need oxygen to survive and this is absorbed through pores in the soil. When equipment runs over the soil, compaction occurs. Compaction is the elimination of pore space in the soil and this leads to root death. When trenches are dug to install underground lines, there are certain guidelines to follow to ensure minimal impact to a tree's root system. #### **Trenching** - The further away from the trunk of the tree the root is cut, the less the amount of root loss. Trench outside of the drip line. The location of the roots cut determines the percentage of the tree's life system that is removed. The further away from the trunk of the tree the root is cut, the less the amount of root loss. - Pile excavated soil on the opposite side of the trench from the tree. This will eliminate root disturbance when backfilling and reduce any extra fill being piled over the existing roots. - If roots over 2 inches in diameter are cut when trenching, the roots should be re-cut with a handsaw to remove jagged edges. Crushed or torn roots lead to decay. By having a cleanly cut root, the tree can then re-grow new roots. - Backfill trenches as soon as possible. Dried roots are dead roots. On a warm day, small roots can dry out in 10 to 15 minutes. If time does not allow for backfilling, place damp burlap, peat or similar material over the roots to keep them moist. Water the trench after it has been backfilled. - If trenching is the only option, try to adjust the route by curving or moving away from the tree to avoid excessive root damage. - Compaction to the root zone can be minimized by placing 4 to 12 inches of wood chips over the root zone. If equipment then runs over this, soil compaction is lessened. Another method is by placing railroad ties and steel plate over the root system, thus bridging over the root area. ## **Trenching and Tunneling** #### Tunneling - Trenching near a tree can kill 40-50% of the roots. A tunnel in the same place will do minimal damage. Most roots are in the top 18 inches of soil. A tunnel 24 inches deep will do little damage to the roots. - If the tree is less than 12 inches in diameter, tunnel 3 feet below the soil surface. If the tree is over 12 inches in diameter, tunnel 4 feet below the surface. When tunneling go 1 to 2 feet on either side of the center of the tree. This will avoid cutting taproots. - When tunneling the trench should come no closer to the tree than the drip line. The rest of the area through the root area should then be tunneled. - Compaction to the root zone can be minimized by placing 4 to 12 inches of wood chips over the root zone. If equipment then runs over this, soil compaction is lessened. Another method is by placing railroad ties and steel plate over the root system, thus bridging over the root area. # **Trenching and Tunneling** A turnel in the same place will do little damage to the tree. ## Stop! Don't Top That Tree Tree topping is the removal of all if not most of the large limbs on a tree. This practice leaves large stubs and a trunk. The result is a tree, which over time, if it does not die, will become dangerous. There are many reasons why topping is a bad practice, some of them are as follows: - Topping does not reduce the size of the tree. After deciduous trees are topped, they actually replace the lost growth with rapidly growing sprouts. Within several years, the tree can actually be larger than its original size when topped. - **Topping is expensive.** If the tree does not have to be removed because it died, it will have to be pruned again to control growth. A nice landscape can add up to 20% to the value of your property. A topped tree actually reduces that value. - Topping is dangerous. After trees are topped, the rapid growth, which forms, has weak branch attachment. The limbs generally fail and fall from the tree especially during wind. The decay in the limb from the incorrect pruning also causes branch failure. Topping can also kill a tree since it removes all of the trees ability to manufacture food. This places the tree under stress and the result is a struggling tree that is more susceptible to insects and disease. - Topping is not the proper way to prune crape myrtles. These small trees have been bred to grow in a variety of sizes. Pick the correct cultivar for the particular need. Pruning these trees severely is topping and is not the correct way to prune them. - **Topping is ugly.** A topped tree is a disfigured tree. Even with its regrowth, it never regains the grace and character of its species. #### **NO TOPPING!** ## Perimeter Landscape Buffers Requirements #### 10.11.5 Perimeter Landscape Buffers Requirements - (a) A perimeter landscape buffer is a strip of land around the outer perimeter of those portions of a lot adjacent to other land uses that may only be occupied by screening, underground utilities, retention areas and landscaping materials. If underground utilities need to be located along a property line where a buffer is required, the utility lines shall be located along the edge of the buffer. A wider buffer may need to be provided, if necessary, to accommodate required vegetation and utilities. - (b) Buffer Matrix. The required buffering distance between the proposed land uses and the existing adjacent land use on adjoining zoning lots is set forth in the Buffer Matrix, Figure 10-1, below. If the land next to the proposed development is vacant, the buffering required shall be determined by the existing zoning on the adjacent vacant parcel. If the adjacent parcel is vacant, but is zoned for a more intensive zoning district, no buffer area shall be required of the less intensive use. The relative degree of intensity shall be determined as follows: - (1) Single-family shall be the least intensive. - (2) Two-family and multiple-family, 6 units or less per acre, shall be the next least intensive. - (3) Multiple-family, 7 units or more per acre, shall be the next least intensive. - (4) Group 1 shall be the next least intensive. - (5) Group 2 shall be the next least intensive. - (6) Group 3 shall be the most intensive. ## Page 15 # Perimeter Landscape Buffers Requirements Figure 10-1 Buffer Matrix - Required Buffer Width [feet] | | Abutting Use or Zoning and Required Buffer Width (feet) | | | | | | |---------------------------------------|---|---------------------------|--------|---------|---------|------------| | Proposed Use | Single-
Family | Two-Family & Multi-Family | | Group 1 | Group 2 | Group
3 | | | | 2–6 UPA | 7+ UPA | | | | | 2-Family/
Multi-Family
2 –6 UPA | 10 | 0 | 0 | 0 | 0 | 0 | | 2-Family/
Multi-Family
7+ UPA | 10 | 10 | 0 | 0 | 0 | 0 | | Group 1 Use | 10 | 10 | 10 | 0 | 0 | 0 | | Group 2 Use | 15 | 15 | 15 | 10 | 0 | 0 | | Group 3 Use | 30 | 30 | 30 | 20 | 15 | 0 | UPA = Dwelling Units per Acre #### Page 16 #### **Land Use Groups** **Group 1** Art Galleries
Museums Child Care Center Libraries Church/Synagogue Schools/College/University Group 2 Animal Hospital/Veterinary Clinic Lumber And Other Building Materials Banking and Automatic Teller Mail Order Office Bicycle Sales and Repair Medical and Dental Laboratories Business Services Nursing, Extended Care, Rehab Facilities Communication Facilities Parking, Off-Street Dry Cleaners Photography Studio Electrical/Electronic Repair – Small Places of Assembly Funeral Parlor Professional Services Furniture Refinishing and Repair Public Facilities Gas Station Radio, Television and Movie Studio General Retail and Services Recreation and Amusement Services Health Services Rental of Light Equipment Hospitals Repair Services Hotels/Motels Restaurants Manufactured Home Sales Service Station Motor Vehicle Sales/Repair/Rental Telecommunications Tower **Liquor Stores** **Group 3** Adult Uses Open Storage Car Wash (Primary Use) Open Uses of Land – Heavy Crematorium Publishing and Printing Electrical/Electronic Repair – Large Sign Painting Services Exterminator Stadium Heavy Equipment – Sales and Rental Transportation Facilities Junkyards Truck Terminal Landscape Company/Lawn Care Warehouse Lumberyard Wholesale Distribution Manufacturing, Processing and Assembly ## **General Buffer Requirements** #### (d) General Buffer Requirements - 1) Screening and buffering shall be required as outlined below and further described in the City of Hickory's Manual of Practice. - (2) Screening, such as hedges, fences or walls, as described in this section, shall not be over four (4) feet tall within front yards unless otherwise expressly allowed in the Land Development Code. - (3) Where a natural buffer exists, it shall remain undisturbed, except for the removal of dead wood and invasive vines and plants. In cases where topography or other site conditions make it unfeasible to retain the natural buffer, a waiver of this requirement must be given by the Planning Director. No limbing up is allowed and understory shall not be removed. Additional trees and shrubs may be required to bring the natural buffer up to the full perimeter buffer requirements. - (4) All exposed areas of soil within the buffer area must be covered with mulch, groundcover vegetation or grass. - (5) Refer to Section 10.11.10 of the Land Development Code and the City of Hickory's Manual of Practice for plant specifications for recommended plant lists and planting diagrams. #### (6) Ten-Foot Wide Buffers For buffers that are required to be ten (10) feet in width, screening shall consist of at least the following measures, together with any additional specifications which may be required as a condition of a development permit: - (a) A row of canopy and/or large evergreen trees planted an average of thirty (30) feet on center; and - (b) One (1) understory trees or evergreen trees planted between each canopy tree; and - (c) Fifteen (15) shrubs (per 100 linear feet of buffer) interspersed among the trees, at least 75% of which shall be evergreen. A mix of shrub species may be used to create visual interest and diversity (see Manual of Practice). #### Page 18 #### (7) Fifteen-Foot Wide Buffers For buffers that are required to be fifteen (15) feet in width, screening shall consist of at least the following measures, together with any additional specifications as may be required as a condition of a development permit: - (a) A double, staggered row of evergreen trees planted no more than ten (10) feet apart; or - (b) A mixed buffer which for every 100 linear feet contains at a minimum: - i. four (4) canopy trees, spaced approximately every twenty-five (25) feet apart, and - ii. four (4) understory trees or evergreen trees interspersed between the larger trees, and - iii. fifteen (15) shrubs (at least 75% evergreen). - (c) A fifteen-foot mixed buffer shall be designed to form a densely planted semi-opaque visual buffer. Plants shall be spaced to cover the length of the entire buffer area. See the Manual of Practice for plant spacing. #### (8) Thirty-Foot Wide Buffers For buffers that are required to be thirty (30) feet in width, screening shall consist of the following measures together with any additional specifications which may be required as a condition of a development permit: - (a) A double, staggered row of evergreen trees planted no more than ten (10) feet apart, and - (b) four (4) canopy trees planted approximately every twenty-five (25) feet on center, planted on the outward-facing side of the evergreens; or - (c) A mixed buffer which for every 100 linear feet contains at a minimum: - i. four (4) canopy trees, - ii. seven (7) understory trees or evergreen trees, and - iii. thirty (30) shrubs (at least 75% evergreen). - (d) A mixed buffer shall be designed to form a densely planted substantially opaque visual buffer. Plants shall be spaced to cover the full length of the buffer area. See Manual of Practice for examples of plant spacing. ## Page 19 #### 9. Fences, Walls, and Berms When a buffer is required, fences, walls and/or berms may be substituted for half of the vegetation requirements outlined above. - (a) All fences shall be a minimum of six (6) feet high with the finished side facing outwards. - (b) Walls shall be stone or brick-faced and shall be six (6) feet high, unless built in combination with an earthen berm, - (c) If provided, berms shall not exceed a slope with a maximum rise of one (1) foot to a run of two (2) feet, a maximum height of four (4) feet and a maximum width of 40% of the required buffer width. All berms shall be stabilized with ground cover (mulch or vegetation) that provides permanent slope retention. # 10-Foot Perimeter Landscape Buffer All exposed areas of soil within the buffer area must be covered with mulch, groundcover vegetation or grass. # 15-Foot Perimeter Landscape Buffer # 30-Foot Perimeter Landscape Buffer # Landscape Buffer Showing Plant Diversity ## Other Required Screening #### 10.11.6 Other Required Screening #### (a) Screening of Open Storage Open storage areas, as a principal or accessory use, shall be screened from view of any major and/or minor transportation roadway as shown on the Hickory By Choice Future Land Use and Transportation Plan Map and from all residentially zoned land through the installation of a minimum six (6) foot tall solid wall or fence, which with vinyl slats is ninety (90%) percent opaque, or dense evergreen landscaping, such as Leyland Cypress, Nellie Stevens Hollie, etc. Dense landscaping shall be used to the maximum extent practicable. The Planning Director shall have the discretion to determine the screening requirements on individual circumstances. Existing open storage areas shall be required to comply with these requirements within three (3) years of the adoption of this ordinance (September 5, 2007). #### (b) Screening of Mechanical Equipment All nonresidential uses shall screen from view from public places and neighboring properties, all mechanical equipment such as, but not limited to, ground or roof-mounted air conditioners or heat pumps through the use of features such as, fences, false facades or dense landscaping. Nellie R. Stevens Holly # Perimeter Parking Area Buffer Requirements 5 minimum landscape area on local streets 17 minimum landscape area on minor and major streets, on the transportation plan ## Landscape Requirements for Parking Areas #### 10.11.7 Landscape Requirements for Parking Areas - (a) General Requirements - (1) All parking areas with six (6) or more spaces, except those located entirely underground shall comply with the requirements of this section. - (2) Parking area shall be defined as all vehicular use areas, including all parking spaces, vehicle storage areas, access and maneuvering areas and the like. - (3) Landscaping shall not obstruct the view of motorists using any street, private driveway, parking aisles, or the approach to any street intersection so as to constitute a traffic hazard. See the Manual of Practice for site triangle requirements. - (4) Refer to Section 10.11.10 for plant specifications and to the Hickory Manual of Practice for recommended plant species and other information. - (5) Additional parking area landscape standards are required for developments within NC-1 zoning districts and several overlay districts. Refer to those sections for additional requirements. - (6) When calculating the number of trees and shrubs required, any fraction of a number shall be rounded up to the next whole number. - (b) Perimeter Parking Area Buffer Requirements - (1) Parking area shall be separated and screened from all adjoining properties, streets and rights-of-way by a landscape buffer. The buffer area shall be at least five (5) feet in width along adjoining properties and local streets and ten (10) feet in width along minor and major streets on the Transportation Plan. - (2) Within the buffer area, canopy trees must be planted an average of thirty (30) feet on center and shrubs must be planted an average of every five (5) feet on center. For properties that are within an NC-1 zoning district along Hwy 127 or Springs Road, shrub spacing shall be one (1) shrub every three (3) feet on center. - (3) Parking areas shall be separated from the exterior wall of a structure by a raised, paved pedestrian sidewalk or a landscaped buffer strip at least five (5) feet in width. - (4) Driveways into parking areas include a landscape buffer strip at least five (5) feet in width along each side of the driveway. At a minimum, the driveway landscape buffer shall include one (1) large deciduous tree for every thirty (30) foot of linear drive or two (2) small deciduous trees for every twenty (20) feet of linear drive. A minimum of one (1) shrub shall be planted for every five (5) linear feet of driveway entrance. The plant materials may be grouped as an entrance planting rather than a linear border. - (c) Interior Parking Area Landscape Requirements New Parking Areas - (1) All rows of
parking shall be terminated by a canopy tree planted within a landscape island. The landscape island shall be a minimum dimension of six (6) feet by eighteen (18) feet for single-loaded parking rows and six (6) feet by thirty-six (36) feet for double-loaded parking rows. Trees planted within perimeter landscape strips may be used to satisfy this requirement. - (2) One (1) canopy tree shall be required for every fifteen (15) parking spaces, and one (1) shrub shall be provided for every ten (10) parking spaces. All vehicular parking spaces must have at least one (1) tree within sixty (60) feet of each parking space. - (3) At least seventy-five (75%) percent of all trees required by this section shall be canopy trees as listed in the Manual of Practice. When planting under overhead utility lines, two (2) understory trees must be substituted for every required canopy tree. Refer to the Manual of Practice for a list of trees that are approved for planting under utility lines. - (4) For parking areas over forty thousand (40,000) square feet, a minimum ten (10) foot wide continuously planted median shall be installed along the length of the longest interior parking row to break up large areas of pavement. More than one such median may be required depending the size of the parking area and the layout. This does not apply to vehicular sales or rental areas. - (5) Landscape islands and planting areas shall be protected from vehicular encroachment by curbing or wheel stops at least six (6) inches high. - (d) Interior Parking Area Landscape Requirements Existing Parking Areas For expansion or renovation projects that are required to follow landscape requirements on all or part of the site (per Section 10.11.2), the standards as outlined in Paragraph (c) above are applicable. Under circumstances where the application of these requirements is infeasible or unworkable, the applicant may submit an alternative landscape plan, as outlined in Section 10.11.8. # Interior Parking Area Landscaping Conceptual Diagram of Landscaped Medians for Parking Lots Over 40,000 Square Foot ### Alternate Methods of Compliance #### 10.11.8 Alternative Methods of Compliance The landscape requirements of this section are intended to set minimum standards for high quality development, the protection of property values and environmental protection. They are not intended to be arbitrary or inhibit creative solutions. Difficult or unique site conditions or other reasons may justify the need to request an alternative method of compliance with the landscape requirements. The Planning Director may approve alternative landscape plans (for required perimeter landscape buffers or parking areas) as long as the alternative plan complies with the intent of this section. If the Planning Director does not approve an alternative plan, the applicant may appeal the decision to the Board of Adjustment. ### Bioretention Area (Example) ### **Plant Specifications** #### 10.11.9 Plant Specifications - (a) Plant Species. Plants shall be chosen from the recommended plant species lists in the Manual of Practice. Plants which are not on the list may be used if approved by the Planning Director. Invasive, exotic plant species (see chart in Manual of Practice) shall not be used to meet the landscape requirements of this Land Development Code. - (b) For the purpose of measuring required canopy trees for this section, the caliper of a tree is the diameter measured six (6) inches above the ground, if that measurement does not exceed four (4) inches. If the measurement does exceed four (4) inches, the measurement is taken twelve (12) inches above the ground. - (c) Minimum Plant Size Requirements. - (1) Canopy trees shall be two (2) inches in caliper and a minimum of eight (8) feet in height at time of planting. - (2) Understory trees shall be at six (6) feet in height at time of planting. Understory trees may be single or multi-stemmed. - (3) Only certain understory trees shall be planted under overhead utility lines. An approved plant list is in the Manual of Practice. When overhead utility lines are present, two (2) understory trees shall be planted for every one (1) canopy tree required. - (4) Evergreen trees shall be a minimum of five (5) feet in height at planting. - (5) Shrubs (evergreen or deciduous) required for parking areas shall be a minimum of a three (3) gallon container with a height of at least twenty-four (24) inches at time of planting. - (6) Shrubs required as part of a ten (10) foot or greater buffer shall be a minimum of a five (5) gallon container with a height of at least thirty-six (36) inches at time of planting. - (d) Ground Cover. All ground surfaces, not otherwise required to be paved, shall be maintained with ground cover such as grass or mulch. - (e) Plant materials shall conform to the requirements described in the latest edition of American Standard for Nursery Stock, published by the American Association of Nurseryman. Plants must be healthy, well-formed, and free of disease and insects. ## Right Tree Right Place When determining where to plant trees be sure that utility lines are located. In order to eliminate future conflicts with utility lines choose proper species to plant in certain areas. The diagram below illustrates the proper placement of trees around buildings and under utility lines. The plant list in this booklet gives approximate mature size as well as examples recommended for planting under power lines. ## Page 33 # Canopy Trees | | CANOPY TREES (Large deciduous trees) | ous trees) | | | | |------------------------------|--------------------------------------|------------|--------|----------------|------------------------------| | Scientific Name | Common Name | H2O Wise | Height | Requirements | Cultivars/Notes | | Acer rubrum | Red Maple | Yes | 40-60 | Sun/Part Shade | Autumn Blaze', 'Oct. Brill.' | | Acer saccharum | Sugar Maple | No
No | 60-75 | Sun/Part Shade | Commemoration'; 'Legacy' | | Betula nigra | River Birch | No
No | 40-70 | Sun/Part Shade | Heritage; 'Duraheat' | | Carpinus betulus | European Hombeam | Yes | 40-60 | Sun | Fastigiata' | | Carpinus caroliniana | American Hombeam | Yes | 20-30 | Sun/Part Shade | | | Celtis laevigata | Hackberry | Yes | 08-09 | Sun | | | Cercidiphyllum japonicum | Katsuratree | <u>%</u> | 40-60 | Sun | | | Cladrastis kentukea | American Yellowwood | Yes | 30-20 | Sun | | | Fagus grandifolia | American Beech | 2 | 50-80 | Sun/Part Shade | | | Ginkgo biloba | Ginkgo | Yes | 20-80 | Sun | Plant male trees only | | Gynmocladus dioicus | Kentucky Coffeetree | Yes | 60-75 | Sun | | | Liquidambar s. rotundiloba | Fruitless Sweetgum | Yes | 60-75 | Sun/Part Shade | | | Metasequoia glyptostroboides | Dawn Redwood | Yes | 20-90 | Sun | | | Nyssa sylvatica | Black Gum | 2 | 40-60 | Sun/Part Shade | | | Quercus alba | White Oak | Yes | 60-100 | Sun | | | Quercus bicolor | Swamp White Oak | Yes | 20-60 | Sun/Part Shade | | | Quercus coccinia | Scarlet Oak | Yes | 20-80 | Sun | | | Quercus falcata | Southern Red Oak | Yes | 20-90 | Sun | | | Quercus lyrata | Overcup Oak | Yes | 35-45 | Sun | | | Quercus nuttallii | Nuttall Oak | Yes | 40-60 | Sun | | | Quercus shumardii | Shumard Oak | Yes | 40-60 | Sun | | | Sassafras albidum | Sassafras | Yes | 30-60 | Sun/Part Shade | | | Sophora japonica | Japanese Pagoda/Scholar Tree | Yes | 50-75 | Sun | Regent' | | Taxodium distichum | Bald Cypress | Yes | 50-100 | Sun | | | Tilia americana | American Linden | Yes | 60-100 | Sun | | | Tilia cordata | Littleleaf Linden | Yes | 30-20 | Sun | | | Ulmus americana | American Elm | Yes | 75-125 | Sun/Part Shade | Liberty'; 'Valley Forge' | | Ulmus parvifolia | Lacebark Elm | Yes | 40-50 | Sun | | | Zelkova serrata | Japanese Zelkova | Yes | 50-80 | Sun/Part Shade | Village Green' | ## Page 34 # **Understory Trees** | Scientific Name | Common Name | H ² 0 Wise | Height | Exposure | Cultivars/ Notes | |-----------------------------|------------------------|-----------------------|--------|-----------------|--| | Acer buergeranum | Trident Maple | Yes | 25-35 | Sun | | | Acer campestre | Hedge Maple | Yes | 25-35 | Sun/Lt. Shade | | | Acer griseum | Paperbark Maple | 2 | 20-30' | Sun/Part Shade | Specimen Tree | | Acer palmatum | Japanese Maple | 2 | 15-25 | Sun/Part Shade | Specimen Tree | | Amelanchier alnifolia | Serviceberry | 2 | 15-25 | Sun/Part Shade | Grown as small tree or large shrub | | Amelanchier canadensis*** | Shadblow Serviceberry | 2 | 6-15' | Sun/Part Shade | Grown as small tree or large shrub | | Amelanchier x grandiflora | Apple Serviceberry | 2 | 20-25 | Sun/Part Shade | Autumn Brilliance' | | Cercis canadensis | Eastern Redbud | Yes | 20-30 | Sun/Part Shade | | | Chionanthus retusus | Chinese Fringe Tree | Yes | 15-25 | Sun/Part Shade | | | Cornus florida | Flowering Dowgood | 2 | 15-20' | Part Shade | | | Cornus kousa | Kousa Dogwood | 2 | 20-30 | Sun/Part Shade | | | Cornus mas | Cornelian Ch. Dogwood | Yes | 20-25 | Part Shade | | | Cotinus coggygria *** | Smoketree | Yes | 13-15 | Sun | | | Crategus phaenopyrum | Washington Hawthorne | Yes | 25-30' | Sun | | | Halesia carolina | Carolina Silverbell | 2 | 20-40, | Sun/Part Shade | | | Koelreuteria paniculata | Golden Raintree | Yes | 20-40 | Sun | | | Lagerstroemia indica*** | Crape Myrtle | Υes | 18-30' | Sun | Under power lines choose cultivars that do not | | | | | | | exceed 15: Acoma, Apalachee, Caddo, | | | | | | | Comanche, Hopi, Lipan, Osage, Pecos, Sioux, | | | | | | | Tonto, Yuma, Zuni | | Magnolia stellata | Star Magnolia | 2 | 13-20' | Sun | | | Magnolia soulangeana | Saucer Magnolia | 9 | 15-25 | Sun/Part Shade | | | Malus hybrid | Flowering Crabapple | Yes | 15-25 | Sun | | | Ostrya virginiana | American Hophombeam | Yes | 25-40' | Sun/Part Shade | | | Oxydendrum arboreum | Sourwood | Yes | 20-30 | Sun/Part Shade | | | |
Persian Ironwood | 9 | 20-40' | Sun/Light Shade | | | Pistachia chinensis | Chinese Pistache | Yes | 25-40' | Sun | | | Prunus species | Flowering Cherry | 2 | 15-30' | Sun | | | Prunus 'Hally Jolivette'*** | Hally Jolivette Cherry | Yes | 10-15 | Sun/Part Shade | | | Stewartia pseudocamellia | Japanese Stewartia | 2 | 20-40' | Sun/Part Shade | | | Styrax japonica | Japanese Snowbell | 9 | 20-30' | Sun/Part Shade | | | Viburnum prunifolium*** | Blackhaw Viburnum | Yes | 12-20' | Sun/Part Shade | | | | | | | | | | | | | | | | # **Evergreen Trees** | | EVERGREEN TREES | RECOMME | NDED F | OR SCRE | EVERGREEN TREES RECOMMENDED FOR SCREENING (Also see shrub list) | |-----------------------------|------------------------|----------|--------|----------|--| | Scientific Name | Common Name | H20 Wise | Height | Exposure | H2O Wise Height Exposure Cultivars/Notes | | Large Evergreen Trees | | | | | | | Cedrus deodara | Deodar Cedar | Yes | 40-70 | S/PS | | | Cryptomeria japonica | Japanese Cedar | Yes | 20-60' | S | | | X Cupressocyparis leylandii | Leyland Cypress | Yes | 20-60' | S/PS | Over-used, give other plants a try | | llex opaca | American Holly | Yes | 20-40' | | | | Juniperus virginiana | Eastern Red Juniper | Yes | 30-20, | S/PS | Tough, tolerates drought | | Magnolia grandiflora | Southern Magnolia | Yes | 40-80 | S/PS | Little Gem'; 'Wargaret Davis' | | Pinus taeda | Loblolly Pine | Yes | 30-40' | S/PS | | | Pinus virginianna | Virginia Pine | Yes | 40-60' | S | | | Tsuga canadensis | Canadian Hemlock | 9 | 30-80, | S/PS | problem with adelgids | | | | | | | | | Medium Evergreen Trees | | | | | | | llex x attenuata 'fosteri' | Fosters Holly | Yes | 20-30' | S/PS | | | Magnolia virginiana | Sweetbay Magnolia | 2 | 20-30' | S/PS | | | Small Evergreen Trees | | | | | | | Illicium parviflorum | Anise | Yes | 10-15 | S/SH | Grown as shrub or small tree | | llex x 'Nellie R. Stevens' | Nellie Stevens Holly | Yes | 15-25 | S/PS | | | llex vomitoria | Yaupon Holly | Yes | 10-20" | S/PS | | | Thuja species | Arborvitae | Yes | 15-25' | တ | Many species available; can be grown as small tree or large shrub; bagworms can be a problem | ## Shrubs | | | | SHRUB LIST | LIST | | | |--|-------------------------|-------|---------------------------|--|---|---| | | | H20 | | | | | | Scientific Name | Common Name | Wise | | Height Site Requirements Cultivars/Notes | Cultivars/Notes | | | DECIDIOUS | | | | | | | | Abelia grandiflora | Glossy Abelia | Yes | 3-6' | Sun | Many cultivars available; deciduous & evergreen | | | Callicarpa dictoma | Beautyberry | Yes | 3-5' | Sun/Part Shade | | | | Carypoteris x clandonesis | Blue Spirea | Yes | 2-3' | Sun | | | | Clethra alnifolia | Summersweet Clethra | Yes | 9-8- | Sun/Shade | | | | Forsythia x hybrids | Forsythia | Yes | Varies | Sun/Part Shade | Many cultivars available | | | Hamamelis species | Witch hazel | Yes | Varies | Sun/Part Shade | Many cultivars available | | | Hydrangea species | Hydrangea | Yes | 4-6 | Sun/Part Shade | Many cultivars available | | | Itea virginica | Virginia Sweetspire | Yes | 3-15 | Sun/Part Shade | | | | Vibumum acerfolium | Mapleleaf Viburnum | Yes | 4-6' | Shade | | | | EVERGREEN (These shrubs are recomme | bs are recommended for | scree | ning; als | nded for screening; also see Evergreen Tree List | ee List) | | | Aucuba japonica | Aucuba | Yes | 6-10' | Part Shade/Shade | | | | Camellia japonica | Camellia | Yes | 6-15 | Part Shade/Shade | Many cultivars available | | | Camellia sasanqua | Camellia | Yes | 5-10' | Sun/Part Shade | Many cultivars available | | | Cephalotaxus harringtonia | Japanese Plum Yew | Yes | 5-10' | Part Shade | | | | Chamaecyparis pisifera | Japanese False Cypress | Yes | 4-15 | Sun | Many cultivars available | | | llex species | Hollies | Yes | Varies | Sun | Many cultivars available | | | llex cornuta 'burfordi'*** | Compact Burford Holly | Yes | 10-15' | Sun/Part Shade | | | | Illicium parvifolium | Anise | Yes | 8-15' | Sun/Part Shade | | | | Juniperus species | Juniper | Yes | Varies | Sun | Many cultivars available | | | Loropetalum species | Loropetalum | Yes | 4-12' | Sun/Part Shade | | | | Mahonia species | Mahonia | Yes | 3'+ | Part Shade | | | | Osmanthus x fortunei | Osmanthus | Yes | 15-20' | Sun/Shade | | | | Picea species | Dwarf Spruce | Yes | Varies | Sun | | | | Prunus laurocerasus | English Laurel | Yes | 3-6' | Sun/Shade | | | | Rhaphiolepis hybrids | Hawthorn | Yes | 3-6' | Sun | Gulfgreen' | | | Rhapiolepis x delacourii | Indian Hawthom | Yes | 3-4' | Sun/Part Shade | | | | Spirea species | Spirea | Yes | 2-8' | Sun/Part Shade | Many cultivars available | | | Taxus canadensis | American yew | Yes | 3-6' | Sun/Part Shade | | | | Thuja occidentalis | Arborvitae, White-cedar | Yes | varies | Sun/Part Shade | Many cultivars available; sizes vary widely | | | Vibumum species | Viburnum | Yes | Varies | Sun/Part Shade | Many species available; choose natives | | | *** This large shrub is approved by Duke | - | under | to plant under powerlines | es | _ | ## Plant Species Not Recommended for Planting | | Plant Species Not | Plant Species Not Recommended For Planting | | |--|---|---|--| | Scientific Name | Common Name | Problems | | | Acer ginnala | Amur Maple | Non-native invasive | | | Acer negundo | Box Elder | Weak wood, weedy | | | Acer platanoides | Norway Maple | Invasive | | | Acer saccharinum | Silver Maple | Weak wood, shallow roots | | | Ailanthus altissima | Tree of Heaven | Weak wood, weedy, invasive | | | Eleagnus angustifolia | Russian Olive | Diseases, invasive | | | Eleagnus umbellata | Autumn Olive | Invasive | | | Fraxinus pennsylvanica | Green Ash | Anthracnose, borers | | | Gleditisia species | Honeylocust | Too hot for this species | | | Hedra helix | English lvy | Invasive | | | Lespedeza species | Lespedeza | Invasive | | | Ligustrum japonicum | Japanese Privet | Invasive, seeds spread to natural areas and form thickets. | | | Ligustrum sinense | Chinese Privet | = | | | Ligustrum obtusifolium | Border Privet | = | | | Ligustrum wilgare | Common Privet | = | | | Lonicera japonica | Japanese Honeysuckle | Invasive | | | Lonicera maakii | Amur Bush Honeysuckle Invasive | Invasive | | | Morus species | Mulberry | Messy fruit, shallow roots | | | Paulownia tomentosa | Paulownia | Weak wood, weedy | | | Pyrus calleryana 'Bradford' | Bradford Pear | Poor form, splits | | | Spirea japonica | Japanese spirea | Invasive | | | Ulmus pumila | Siberian Elm | Weak wood | | | Viburnum dentatum | Arrowwood Vibumum | Non-native invasive, but many good native viburnums exist | | | Viburnum lantana | Wayfaring Tree | Non-native invasive, but many good natives exist | | | Invasive Exotic Plants - Many introplant species. Not all exotic spechigh fruit production, rapid vegetat the natural predators and disease reproduction of invasive plants allo species stands. Invasive species road building, residential developm control activities. For more information | introduced plants have bec
species are considered han
letation spread and efficient
asses which would naturally
allows them to overwhelm
cies are especially problem
clopment, forest clearing, log
ormation see www.ncwildflo | Invasive Exotic Plants - Many introduced plants have become naturalized in North Carolina and some are replacing our native plant species. Not all exotic species are considered harmful. Invasive plants are usually characterized by fast growth rates, high fruit production, rapid vegetation spread and efficient seed disperal and germination. Not being native to NC, they lack the natural predators and diseases which would naturally control them in their native habitats. The rapid growth and reproduction of invasive plants allows them to overwhelm and displace existing vegetation and, in some cases, form dense one species stands. Invasive species are especially problematic in areas that have been disturbed by human activities such as road building, residential development, forest clearing, logging, grazing, mining, ditching, mowing, erosion control and fire control activities. For more information see www.ncwildflower.org/invasives or www.se-eppc.org/weeds.cfm. | |
Maintenance / Pruning #### 10.11.10 Maintenance/Pruning - (a) It shall be the responsibility of the property owner, or in the event of a property transfer, the subsequent property owner's responsibility to maintain and ensure the survival of the plant material in perpetuity. Plants and trees that do not survive planting or for some reason succumb to injury, disease and/or insect infestation must be replaced during the first planting season following the death of the plant(s) in accordance with the specifications of this Land Development Code. - (b) Tree topping shall be prohibited on all trees that are required by the provisions of this Land Development Code, including perimeter buffer trees and parking lot landscaping. Topping is the severe cutting back of limbs larger than three (3") inches in diameter to stubs within the tree's crown so as to remove the normal canopy and disfigure the tree. Trees severely damaged by storms or other causes, or certain trees that interfere with or are imminent threats to utility wires or other obstructions where other pruning practices are impractical may be exempted from this ordinance at the determination of the Planning Director. All trees and shrubs shall be pruned in accordance with American National Standards Institution (ANSI) Standards. For more information about tree topping, refer to the City of Hickory Manual of Practice. - (c) If plants or other screening materials are removed to repair underground utilities they must be replaced at the next appropriate growing season at the owners' expense. ## Pruning and Post Construction Tree Care Remove all protective fencing after all construction activity is finished. Be sure that the tree or trees have been mulched. Placing 2-4 inches of hardwood mulch around the tree as far out to the drip line as possible. Leave a space 1-2 inches away from the trunk of the tree free from mulch. You do not want to place mulch on the trunk. Watering of the trees is essential during and after construction if there has not been adequate rainfall. Prune any broken or dead branches from the tree. Do not prune any live limbs from the tree unless damaged. If roots were cut or damaged during construction, be sure to prune the ends back to live tissue to ensure proper wound closure. Be sure these are then covered with soil and mulched. ### Pruning Principles for Pruning Large Branches - 1. The first cut (A) undercuts the limb to prevent the park from ripping. - 2. The second cut (B) removes the limb. - 3. The final cut (C) should be just outside the branch color to remove the resulting stub. ## Tree and Shrub Planting Detail ### Miscellaneous #### 10.11.11 Performance Guarantee - (a) Landscape and tree planting requirements may be deferred to an appropriate planting season, based on a decision made by the Planning Director, in order to facilitate a property owner's desire to obtain a certificate of occupancy. This provision is meant to allow for seasonal extremes in weather and soil conditions that may be incompatible to landscaping. It is not, however, meant to be used in any way to circumvent the intent and purpose of the Land Development Code. - (b) No Certificate of Occupancy shall be approved by the Planning and Development Department until: - (1) The required landscaping is completed in accordance with the approved plan; or - (2) A bond or certified check, payable to the City of Hickory, in the amount of 110% of the estimated cost to assure installation of the required landscaping. - (c) An irrevocable letter of credit issued by a bank in the form approved by the City Attorney may be accepted in lieu of bond under the terms and conditions applicable to bonds in Subsection (b) above. - (d) No surety or portion thereof, as provided for in this section shall be released by the City until all landscaping has been installed, inspected and approved. ## 10.11.12 Permit Required for Pruning, Planting and Removal of Trees on Public Property #### (a) Maintenance - (1) No person shall cut, prune (including the root system), spray or treat any tree or shrub having its trunk in or upon any public property or contract with another person to perform such acts without first obtaining a written permit from the Planning Director, or his designee, and without complying strictly with the provisions of the permit and of this Ordinance. - (2) Public and private utilities, including the City of Hickory, cable TV, natural gas, electric and telephone companies, may submit written specifications they will follow for the review and approval of the City Arborist. The Planning Director may issue a city-wide permit upon the recommendation of the City Arborist. Upon receiving approval, a utility shall not be required to obtain a permit for routine trenching and pruning operations affecting trees or shrubs having their trunks in public rights-of-way or property as long as such work is done in strict accordance with the approved specifications. Failure to comply with the approved specifications is a violation of this Ordinance. #### (b) Removal - (1) Requests for removal of trees shall be handled on an individual permit basis. - (2) The city shall have the right to remove trees, plants and shrubs within the lines of all streets, rights-of-way and public places, as may be necessary to ensure public safety or to preserve or enhance the symmetry and beauty of such public places subject to recommendation from the City Arborist and approval of the Planning Director. - (3) No persons shall plant, or contract with another to plant, any tree or shrub in any public street right-of-way or public place without a permit from the city. - (4) Individual permits will not be required for the city and/or the North Carolina Department of Transportation projects as long as tree preservation and protection requirements are included in the project plans and/or contract provisions and are approved by the City Arborist. #### 10.11.13 Injuring Trees or Shrubbery on Public Property - (a) Any person or company performing, or contracting with another to perform construction work (including the operation or storage of equipment or materials) within the drip line of any tree or shrub on public property shall place the appropriate guard or protective barrier around the plant to the protect the drip line of the tree or shrub. If the activities require the trimming, pruning or removal of any tree located on public property, a written permit shall be obtained from the Planning Director after verification of approval from the City Arborist. - (b) It shall be unlawful for any person to attach any object including but not limited to rope, wire, chain, or sign to any tree or shrub on public property or rights-of-way, or to the guard of stake intended for the protection of such tree except for the purpose of protecting it or the public. - (c) It shall be unlawful as normal practice, except as described in this section, for any person to top any street tree, park tree or other tree on public property or rights-of-way. Topping is the severe cutting back of limbs larger than three (3) inches in diameter to stubs within the tree's crown so as to remove the normal canopy and disfigure the tree. Trees severely damaged by storms or other causes, or certain trees that interfere with or are imminent threats to utility wires or other obstructions where other pruning practices are impractical may be exempted from this ordinance at the determination of the Planning Director. - (d) All stumps of trees on public property or rights-of-way shall be removed so that the top of the stump shall not project above the surface of the ground. #### 10.11.14 Tree Board The Planning Director may consult with the Community Appearance Commission in the event that conflict occurs or interpretation is required in the application of this Ordinance. The Community Appearance Commission will act in the capacity of a Tree Board. The Community Appearance Commission may meet in regular session or they may form a sub-committee to act in their behalf. It shall be the responsibility of the Community Appearance Commission to review specifications and plans for the care, preservation, pruning, planting and removal of trees in City-owned areas. In addition the Community Appearance Commission may investigate available grants, loans, or contributions from other governmental agencies, public or private corporations or individuals. ## 50' Buffer for Planned Developments on US 321 ### **Definitions** **Caliper** – A standard trunk diameter measurement for nursery grown trees. Measurement is taken 6 inches above the ground for trees up to and including 4 inches. Measurement of trees over 4-inch caliper is taken 12 inches above the ground. **Critical root zone (CRZ)** – The minimum volume of roots necessary for maintenance of tree health and stability. **DBH – Diameter at breast height** – The tree trunk diameter measured in inches at a height of 4.5 feet above the ground. **Deciduous** – Plants that lose their leaves annually. **Drip Line** – An imaginary line that extends from the outermost edge of the branches to the ground. **Evergreen** – Plants that retain their foliage throughout the year. **Site survey** – A map showing relevant, existing site features and vegetation on a site proposed for development. **Tree inventory** – A comprehensive list of individual trees providing descriptive information on all or a portion of the project area. **Tree protection zone** - A space above and below ground within which trees are to be retained and protected. **Tree protection zone barriers** – Devices such as fencing, berms, or signage installed to limit access to tree protection zones. ### Page 46 ## Acknowledgements and Sources of Information American National Standards Institute. ANSI A 300 (Part5) -2005 Management. Asheville, NC. Landscape Ordinance. City of Greensboro, NC. <u>Tree Preservation and Landscape Manual</u>, August 2003. City of Salisbury, NC.
Landscape Ordinance and Design Guidelines. June 1998. City of Statesville, NC. <u>Section 30.5 Landscaping Requirements</u>. Fazio, Dr. James R. National Arbor Day Foundation. <u>Trenching and Tunneling Near Trees.</u> 1995. Matheny, Nelda and James R. Clark. <u>Trees and Development A Technical Guide to Preservation of Trees During Land Development</u>. 1998. Miller Landscape Architecture, Winston-Salem, NC. Site Plan. North Carolina Cooperative Extension. Construction and Tree Protection. 2007. North Carolina Native Plant Society. *Invasive Exotic Plants in NC*. 2006. Southeast Exotic Pest Plant Council. *Invasive Plants of the Southeast*. The National Arbor Day Foundation. Tree City USA Bulletin No. 9. <u>How to Write a Municipal Tree Ordinance.</u> Town of Cary, NC. Community Appearance Manual, February 2003. Town of Knightdale, NC. <u>Unified Development Ordinance, Chapter 8: Tree Protection and Landscaping.</u> This document was compiled by City Staff in conjunction with the 2008 Urban Forestry Grant: Tammy Teague—City of Hickory Arborist Jon Hogan—City of Hickory Landscape Services Assistant Manager Sandy Trevathan— City of Hickory Planner Miles Champion—City of Hickory Civil Engineer